Section 25 Pulsed Plasma Thruster (PPT) ... Charles Zakrzwski NASA Goddard Space Flight Center ... Scott Benson NASA Glenn Research Center 25 - 1 08/15-16/01 ## Introduction **Pulsed Plasma Thruster** #### Objectives - Validate the ability of a new generation of PPT's to provide precision attitude control capability - PPT replaces pitch wheel/torquer bar - Confirm benign interaction - Demonstrate imaging capability during PPT operation - Confirm PPT performance parameters #### PPT Team - NASA/Glenn Research Center - Scott Benson: (216) 977-7085 - General Dynamics Space Propulsion Systems - Joe Cassady: (703) 271-7576 - NASA/Goddard Space Flight Center - Chuck Zakrzwski: (301) 286-3392 # PPT Description (1 of 4) # PPT Description (2 of 4) - Small, low power, selfcontained electromagnetic propulsion system - Non-toxic solid propellant: Teflon - High Isp (650-1350 s), very low I-bit (90-860 uN-s) - Propellant ablated and ionized by capacitor discharge - Plasma is accelerated by Lorentz force - Multiple thrusters can be driven by a common capacitor **PPT Operation** # PPT Description (3 of 4) EO-1 PPT (100 W) Mission Technology Forum Dawgstar PPT (10 W) | Characteristic | EO-1 (Ref. AIAA-99-2276) | Dawgstar (Ref. AIAA-00-3256) | |-----------------------|--|--| | Maximum Input Power | 70 Watts (one thruster—EO-1 operations)—100 Watts design | 13.1 Watts (two thrusters at once) | | Thrusters/System | 2 | 8 | | Total System Impulse | 1850 N-sec (EO-1 propel. load) >15,000 N-sec (system life) | 1125 N-sec | | Impulse Bit | 90-860 _μ N-sec, throttleable | 56 _μ N-sec | | Pulse Energy | 8.5-56 Joules, throttleable | 5 Joules | | Maximum Thrust | 860 uN (EO-1); 1.2 mN (design) | 112 _u N | | Specific Impulse | 650-1350 sec | 500 sec | | Thrust to Power Ratio | 12.3 _u N/Watt (System Input) | 8.3 _u N/Watt (System) | | Total Mass | 4.9 kg (2 PPTs, a Power Processing Unit, and fuel) | 3.8 kg (8 PPTs, a Power Processing Unit, and fuel) | | Propellant | Teflon | Teflon | | Propel. Mass (Design) | 0.07 kg/thruster (as fueled) | 0.030 kg/thruster | # PPT Description (4 of 4) ## ◆ EO-1 PPT Technology Advancements Reduced dry mass from 6.5 to 4.8 kg through cap and electronics reductions [EO-1 PPT mass includes external mounting structure (AIAA 99-2276)] EO-1 PPT made significant strides in reducing electronics mass. EO-1 Electronics, 750 g (incl cables and connectors, but not base plate) Photos to same scale LES 8/9 Electronics, 1130 g (not incl housing shown) # PPT Validation (1 of 5) - Flight Validation scheduled for October 2001 - PPT Flight unit underwent extensive proto-flight hardware validation/development path - (NASA TM-2000-210340 "Development of a PPT for the EO-1 Spacecraft") - <u>Functionality</u>: Demonstrate range of orbital operations and functionality of test support equipment - Performance: Demonstrate performance characteristics - Vibration: Acceptance level vibration testing to Delta II levels - Thermal Vacuum/Cycle: Demonstrate survival and operations across required temperature range - <u>EMI/EMC</u>: Measure characteristic conducted and radiated emissions and evaluate PPT susceptibility to EMI - <u>Life/Contamination</u>: Demonstrate thruster life capability through duration of minimum flight experiment. Evaluate plume contamination effects on spacecraft surfaces. - Attitude control capability of PPT confirmed in high fidelity spacecraft simulations # PPT Validation (2 of 5) ## Functionality - Benchtop and vacuum testing - Demonstrate range of planned orbital operations - Throttling through charge duration control (120 920 msec) #### Performance AIAA-99-2290 "Multi-Axis Thrust Measurements of the EO-1 Pulsed Plasma Thruster" - Determine thrust and impulse bit across throttle range - Before and after life testing no change - Evaluate off-axis impulse bit component - Characterize shot-to-shot repeatability # PPT Validation (3 of 5) #### Vibration - Acceptance level vibration testing to Delta II levels - Random vibration to 14.1 grms on 3 axes #### ◆ Thermal Vacuum Demonstrate survival and operations across required temperature range - -32 to +42°C survival range - -15 to +42°C operating range - Characterized sensitivity in main capacitor charge rate to temperature - Factored into performance results - Function of charge duration throttling approach # PPT Validation (4 of 5) #### Life/Contamination - Demonstrate thruster life - Minimum experiment life (100,000 pulses/side) - Evaluate plume contamination effects on spacecraft surfaces. - Spacecraft surface samples (X-band antenna surface ,radiator, MLI) #### ◆ EMI/EMC: - Characterised conducted and radiated emissions - Consistent with previous electric propulsion devices - RE01, CE01 and CE07 results within spec - CE03 limits (conducted emissions) exceed by up to 12 dB below 4 MHz waiver accepted - RE02 broadband radiated emissions exceed levels below 100 MHz - AIAA 2001-3641 "Addressing EO-1 Spacecraft PPT EMI Concerns" - Continuing PPT EMI evaluation at GRC # PPT Validation (5 of 5) High Fidelity Simulation Results for nominal imaging orbit #### Attitude Control Experiment - PPT Replaces pitch momentum wheel - Minimum impact to existing ACS architecture - Same PID controller used - Computed pitch torque commands processed for PPT control - PID control gains adjusted - Pitch wheel speed brought to zero - Pitch magnetic torquer turned off #### Simulation Results - During imaging mode pointing errors within 5 arcsec requirement - Worst case roll, pitch, and yaw errors:52.1, 129.3, 14.2 arcsec - Caused by solar array wind/rewind - Orbital average power 12.6 W ## PPT Technology Transfer & Infusion Near Term (DawgStar, StarLight) Far Term (TPF, MAXIM) Multi-Thruster System Architecture, Long Life, Low Mass/Volume, Integration Ease, Specific Impulse, Efficiency, Thrust-to-Power, Impulse Bit Accuracy Continued PPT Technology Development and Improvement # Technology Transfer & Infusion (Mission Applications) # Mission Technology Forum #### Formation Flying - Interferometry Missions (Starlight, TPF, Planet Imager) - Require 1 cm separation control between spacecraft - PPTs have been leading candidates for these missions due to high precision thrust pulses, high lsp System Mass Comparison - Earth Observing Mission (Techsat 21, Leonardo) - Air Force and NASA are studying ways to deploy constellations of small satellites in co-orbiting formations - Typically requires 1 mN 100 mN of thrust, with capability to generate 0.5 mN - 2 mN-s impulse bit - PPTs trade well because of small impulse bit, high lsp, and small volume #### **Precision Pointing (Maxium)** Fine attitude control for pointing optical instruments # Technology Transfer & Infusion (Mission Applications) Mission Technology Forum ### Continuous disturbance reduction - Drag free control (GRACE and GPS follow-ons) - Repeatable low thrust range of PPT use to cancel atmospheric drag forces - Maintains orbit, improves prediction accuracy - Other (TDRSS type GEO missions) - PPTs can cancel disturbance forces to reduce size of attitude control system - Low mass/volume/power ideally suited for microsats - Simple to integrate, No chemical/pressure hazard - Well suited multiple S/C on a deplorer ship and university project ## ◆ Large Space Structures Used as active control actuators ## Lessons Learned - ◆ PPTs can be implemented as attitude control actuators with minimal impact to existing attitude control subsystem architectures - Increasing range of PPT thrust would expand the use of PPT as ACS actuators - On going PPT development efforts are addressing concern by looking at changes to components and changes in operation methods - Radiated emission concerns must be addressed earlier in project timeline - Special test with PPT in bell jar while electrically mated to S/C to confirmed benign effect on S/C bus (without instruments). - Successful ambient testing with GSE performed with ALI integrated - Effort to conclusively quantify risk to instruments unit beyond program constraints at time issue was identified - Most desirable solution for EO-1 would be to test with high fidelity ALI engineering unit - Continuing research into PPT EMI reduction leveraging EO-1 experience - Addressing: lower discharge energies, improved component characteristics, geometry effects, sparkplug characteristics # Summary / Conclusion #### Benefits of PPT Technology - Micro impulse capability for precision pointing/positioning - Unique high lsp, low power attributes well suited to small spacecraft - Eliminates distributed, toxic propellant systems - Low mass / power / volume alternative for mission in which both conventional ACS and delta-V systems can be replaced. ### Applications - Formation flying/precision pointing (Starlight, SAR, TPF, Maxium) - Propulsive attitude and drag free control (Future GRACE/GPS missons, GEO solar disturbances) - Micro/small satellite propulsion (Dawgstar, Techsat 21) #### ◆ EO-1 Flight Validation - EO-1 PPT experiment will validate the capability of a new generation of PPTs to perform spacecraft attitude control - Ground validation tests indicate adequate PPT performance